AD-A240 629 USACERL Technical Report M-91/18 July 1991 US Army Corps of Engineers Construction Engineering Research Laboratory # Guide for Visual Inspection of Structural Concrete Building Components by Douglas E Ellsworth Keith Ginnado Proper inspection of building components can help reduce the likelihood of structural failures. Although inspectors at Army installations are responsible for monitoring the conditions of structural concrete, they currently have no organized method of inspecting this building component. This report provides Army installation inspectors with guidance for inspecting structural concrete in buildings and focuses on conditions that can lead to structural failure. Information on reported structural failures, generalized condition assessments, and accepted industry practices form the basis of the discussions and the inspection checklist. 91-11139 Approved for public release; distribution is unlimited. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden softmate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES CO | VERED | |--|--|---|--| | | July 1991 | Final | | | 4. TITLE AND SUBTITLE | <u>* </u> | | 5. FUNDING NUMBERS | | Guide for Visual Inspection | FAD 89-08004
dated October 1988 | | | | 6. AUTHOR(S) | | | T dated October 1988 | | Douglas E. Ellsworth and | Keith Ginnado | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | U.S. Army Construction E
P. O. Box 9005 | TR M-91/18 | | | | Champaign, IL 61826-900 |)5 | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | USAEHSC | | | | | ATTN: CESHC-FB-S | | | | | Fort Belvoir, VA 22060-5 | 5516 | | | | | | | 1 | | 11. SUPPLEMENTARY NOTES | | | | | Copies are available from the
Springfield, VA 22161 | e National Technical Informa | ation Service, 5285 Port Roya | l Road, | | 12a. DISTRIBUTION/AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CODE | | Approved for public release | se, distribution is unlimite | d. | | | 13. ABSTRACT (Maximum 200 words) | | | | | Proper inspection of building co
Army installations are responsib
organized method of inspecting | ole for monitoring the conditi | | | | This report provides Army insta
focuses on conditions that can le
conditions assessments, and acco | ead to structural failure. Infe | ormation on reported structura | al failures, generalized | 14. SUBJECT TERMS Buildings inst | pection | | 15. NUMBER OF PAGES | | concrete | | 80
16. PRICE CODE | | | | | | IO. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | SAR | #### **FOREWORD** This project was funded by the U.S. Army Engineering and Housing Support Center (USAEHSC) under Operations and Maintenance, Army (OMA) Funding Authorization Document (FAD) 89-08004, dated October 1988. The USAEHSC technical monitor was Mr. Michael Smith, CEHSC-FB-S. The work was performed by the Building Research Council of the University of Illinois under contract to the Engineering and Materials Division (EM), U.S. Army Construction Engineering Research Laboratory (USACERL). Douglas Ellsworth was the Principal Investigator. Dr. Paul R. Howdyshell is Chief of USACERL-EM. The technical editor was Gloria J. Wienke, USACERL Information Management Office. COL Everett R. Thomas is Commander and Director of USACERL, and Dr. L.R. Shaffer is Technical Director. # CONTENTS | | SF298 | 1 | |---|--|-----| | | FOREWORD | 2 | | | LIST OF FIGURES AND TABLES | 4 | | 1 | INTRODUCTION | . 7 | | | Background | 7 | | | Objective | 7 | | | Approach | 7 | | | Scope | 7 | | 2 | CONCRETE BUILDING STRUCTURES | . 8 | | | Nature of the Material | 8 | | | Nonstructural Deficiencies | 8 | | | Structural Deficiencies | 8 | | | Design Factors | 10 | | | Construction Factors | 10 | | | Service Life Factors | 10 | | 3 | VISIBLE DETERIORATION CONDITIONS OF CONCRETE | 11 | | | Cracking | 11 | | | Nonstructural Deficiencies | 11 | | | Structural Deficiencies | 24 | | 4 | OVERALL BUILDING INSPECTION | 44 | | | Site Inspection | 44 | | | Exterior Envelope Inspection | 47 | | 5 | COMPONENT INSPECTION | 49 | | | Walls | 49 | | | Foundations | 49 | | | Columns | 54 | | | Beams and Girders | 54 | | | Connections | 57 | | | Slabs | 58 | | 6 | SUMMARY | 62 | | | REFERENCES | 63 | | | APPENDIX: INSPECTION CHECKLIST | 64 | | | DISTRIBUTION | | # LIST OF FIGURES AND TABLES | Figures | | Page | |---------|---|------| | 1 | Compression and Tension Zones in a Typical Reinforced Concrete Beam | 9 | | 2 | Lateral Ties and Spiral Reinforcing in Concrete Columns | 9 | | 3 | Random Pattern Cracking of a Wall | 12 | | 4 | A Diagonal Crack in a Wall | 13 | | 5 | Single, Continuous Cracking in Beams Due to Corrosion of Reinforcement | 14 | | 6 | Typical Crack Patterns at Reentrant Corners and Dapped-end Beams | 14 | | 7 | Abrasion/Impact Damage to a Concrete Column | 15 | | 8 | Discoloration of Concrete Paving | 17 | | 9 | Discoloration of a Concrete Wall | 18 | | 10 | Discoloration Due to Grease Leaking From the Sheathing of a Post-tensioning Cable | 19 | | 11 | Efflorescence on a Concrete Wall | 20 | | 12 | Exudation on a Wall | 21 | | 13 | Flaking of a Concrete Wall | 22 | | 14 | Light Honeycombing of a Wall | 23 | | 15 | Major Honeycombing of a Wall | 23 | | 16 | Popout | 25 | | 17 | Potential Popout in a Beam | 25 | | 18 | Plastic Shrinkage Crack | 26 | | 19 | Vertical Crack in a Column | 32 | | 20 | Slab Failure Due to Delamination of Reinforcing Steel From Concrete | 33 | | 21 | Cracking in a Non-load Bearing Wall | 34 | | 22 | Flexure Cracking at Midspan of a Beam | 37 | | 23 | Severe Spalling of Concrete Due to Corrosion of Reinforcement | 38 | | | Figures (Cont'd) | Page | |----|---|------| | 24 | Reinforcement Corrosion of Concrete Beams | . 39 | | 25 | Severe Scaling of a Concrete Wall | 41 | | 26 | Scaling of a Concrete Pavement | 41 | | 27 | Shear Failure of a Concrete Girder | 42 | | 28 | Flaking and Spalling of Concrete | 42 | | 29 | Spalling of the Concrete Due to Inadequate Cover Depth | 43 | | 30 | Plan Structural Frame | 45 | | 31 | Heaving Soil Under a Floor Slab Causing a Convex Floor and Perimeter Cracking | 50 | | 32 | Slab Movement Around a Column Causing Concentric Cracking | 51 | | 33 | Heaving Soil Under a Floor Slab Causing Cracks in Concrete Wall and Slab | 51 | | 34 | Foundation Wall Settlement | 52 | | 35 | Differential Settlement in a Foundation Wall | 52 | | 36 | Lateral Movement of a Foundation Wall | 53 | | 37 | Upward Movement of a Foundation Wall | 53 | | 38 | Types of Cracking in Concrete Beams and Girders | 54 | | 39 | Splitting Cracks in Reinforced Concrete Beams | 56 | | 40 | Typical Slabs | 59 | | 41 | Cracking of a Concrete Slab | 60 | | | Tables | | | 1 | Effect of Various Chemical Agents on Concrete | 27 | | 2 | Maximum Permissible Measured Deflections | 35 | | 3 | Inspection Tools | 46 | | 4 | Minimum Measured Thicknesses Unless Deflections Are Computed | 55 | | 5 | Minimum Measured Thickness of Slabs Without Interior Beams | 61 | #### GUIDE FOR VISUAL INSPECTION OF STRUCTURAL CONCRETE BUILDING COMPONENTS #### 1 INTRODUCTION # **Background** Many buildings on military installations use reinforced concrete, in whole or in part, as the structural system. Proper inspection procedures, based on a visual investigation, can help identify deficiencies in concrete before they become critical to the overall stability of the structure. Facilities engineers and inspectors at Army installations are responsible for monitoring the condition of concrete building components under the general requirements of Army Regulation (AR) 420-70, Facilities Engineering, Buildings and Structures. However, no organized method currently exists for the visual examination of structural concrete systems and components in buildings. #### **Objective** This manual provides Army installation inspectors and facility engineers with background information and a systematic methodology for inspecting reinforced concrete buildings, focusing on deterioration conditions that can be seen and, more importantly, those conditions that can lead to a structural failure.
Approach The information presented in this manual was gained by a review of documentation on deterioration conditions in concrete and of accepted industry recommendations and practices. A list of useful references can be found at the end of this report. ## Scope This manual does not prescribe repair techniques, nor does it address structural problems in concrete that do not manifest themselves visually. Through the presentation of basic design and technical information, this manual provides information to aid inspectors in the evaluation of deterioration conditions of concrete structures in buildings. This manual is primarily for evaluating building structures, and not structures such as bridges, storage bins, or mass concrete structures. A visual inspection of the deterioration of concrete structures reveals only generalized dangers. For a complete analysis of major structural deficiencies, the services of an experienced structural engineer are required. Army Regulation (AR) 420-70, Facilities Engineering, Buildings and Structures (Headquarters, Department of the Army, 17 November 1976). #### 2 CONCRETE BUILDING STRUCTURES Deterioration in concrete is affected by the design of the structural system and its components, the construction techniques and activities of the construction site, and the range of experiences the structure is exposed to during its service life. Some deterioration conditions may stem from more than one of these categories. During the inspection, remember to check for all possible factors for a given deterioration condition. #### Nature of the Material Concrete is a heterogeneous manmade material that is constructed under a wide variety of conditions. As a composite material, its strength and durability rely on the interaction of its individual materials. A change in the composition of the concrete mix by an increase or decrease of the sand, water, gravel, or cement will greatly affect the quality of the concrete member. In most cases, concrete structures are built outside and are subject to the changes in temperature, humidity, and air movement characteristic of the geographic region in which they are constructed. Quality concrete construction provides for the particular requirements of geographic region, use, and structural needs. If concrete is used without considering these variables, deficiencies will result. Concrete has significant resistance to compressive stress, but is relatively weak in tension. Tension zones result from bending and the capabity of the member can be greatly increased by placing stell reinforcing bars within this zone. (Fig. 1). Columns are also subject to bending stresses and must incorporate reinforcing steel (Figure 2). #### **Nonstructural Deficiencies** Nonstructural deterioration is generally a surface deficiency resulting from conditions of the design, construction, or service life of the building. These deficiencies are not immediately critical to the performance of the structure, but they can cause further deterioration, which can evc. tually lead to structural deficiencies. #### Structural Deficiencies Structural deficiencies also develop due to the design, construction, and service life of the building. Structural deterioration in concrete indicates the breakdown of the material to a point that threatens the structural capacity of the members. Deterioration of this type is a critical factor in the continued use of the building. Figure 1. Compression and tension zones in a typical reinforced concrete beam. Figure 2. Lateral ties and spiral reinforcing in concrete columns. ### **Design Factors** Inadequate design considerations can cause deterioration in concrete. Correct material composition, proper anticipation of structural loading, and adequate provision for loads through sizing and placement of structural elements are necessary for strong and durable concrete structures. Sizing and locating structural members requires calculation of the anticipated loading to the structure and the location and character of that loading. The design of the shape and composition of the structural elements should take into consideration the beams, columns, and slabs, as well as the amount and location of reinforcing material and the specific cement, aggregate, water content, and admixtures that compose the concrete. #### Construction Factors Construction of concrete structures requires accurate fabrication of the concrete mix as specified by the design, adequate construction of forming devices to create the structural elements, and sufficient control of the environment under which the concrete members are created. Deficiencies in concrete can result from inadequate quality control, improper finishing techniques, and construction activities such as altering the mix proportions, prematurely removing forms, loading the concrete before it hardens adequately, and improperly operating equipment during construction. #### Service Life Factors During the life of the building, weathering and use contribute to deterioration of the concrete. Concrete elements are susceptible to deterioration from conditions that were not anticipated in the design or were not accommodated during construction: changes in occupancy, neglect, penetration of the structure by water and/or chemicals, and unforeseen stresses in the structure. #### 3 VISIBLE DETERIORATION CONDITIONS OF CONCRETE # Cracking Cracks in concrete can never be entirely eliminated. While not all cracks are structurally significant, a qualified engineer should be consulted when there is any doubt. A general rule of thumb for the evaluation of cracking suggests that random patterns of cracks (Figure 3) with small magnitudes are frequently insignificant, while cracks running in definite directions with greater magnitudes can indicate a structural deficiency. #### Map (or Pattern) Cracking Map cracking, sometimes known as pattern cracking, is characterized by fine openings on the surface of the concrete. Map cracks generally result from a decrease in the volume of the material near the surface or an increase in subsurface material volume. Map cracking is structurally significant if the pattern follows the pattern of the underlying reinforcing steel or demonstrates separation of the concrete materials (Figure 3). #### Single, Continuous Cracks Single, continuous cracks with a definite direction and magnitude can indicate a structural deficiency. Cracks of this type are usually longitudinal, transverse, diagonal (Figure 4), vertical, or spiraling and will often continue to grow in depth and length (Figure 5) if the structural deficiency is not identified and corrected. Cracks in concrete can be either passive or active. Passive cracks can be caused by construction errors, material shrinkage, variations in internal temperature, or shock waves. Active cracks can be caused by variations in atmospheric temperature, absorption of moisture, corrosion of the reinforcement materials, chemical reactions, settlement, or various loading conditions. Cracking in concrete can be caused by design and detailing of reentrant corners in walls, precast members, and slabs; improper selection, sizing, and detailing of reinforcement; inadequate allowance for structural movement due to volume changes and material expansion; and the improper design of foundations. Cracks at reentrant corners, such as dapped-end beams and door and window openings, can occur due to inadequate diagonal reinforcing (Figure 6). Cracks resulting from material expansion occur due to inadequate provision for structural movement. Expansion joints are required to allow for lengthening and shortening structural members. Foundation movement due to inadequate bearing area on subgrade material will transfer crack-causing forces to the superstructure. #### Nonstructural Deficiencies #### Abrasion Abrasion is the disintegration of the surface material because another material comes in contact with the concrete surface. Abrasion damage occurs most commonly in heavily trafficked areas. Too much water in the mix causes excessive bleeding, which brings fines and cernents to the surface, weakening the durability of the surface material. Abrasion during construction can also result from heavy construction Figure 3. Random pattern cracking of a wall. Figure 4. A diagonal crack in a wall. Figure 5. Single, continuous cracking in beams due to corrosion of reinforcement. Figure 6. Typical crack patterns at reentrant corners and dapped-end beams. equipment crossing areas not designed for abrasive conditions. Impact damage from collision with a concrete member can result in severe material loss (Figure 7). ## Blistering Bubble formation on the surface of concrete can result from an improper mix or inadequate vibration and consolidation of the plastic concrete during construction. Blistering creates subsurface air voids that can later spall off due to freezing and thawing. # Chemical Reaction Cracking Chemical reactions within the concrete mix can cause cracking. Expansive reactions between the alkalinity of the curing concrete and the silica content in some aggregates can produce tensile stresses beyond the tensile strength of the concrete. Figure 7. Abrasion/impact damage to a concrete column. #### Cracking Due to Construction Practices Inadequate form supports, improper concrete construction practice, and improper placement of construction joints contribute to cracks in concrete. Settlement of forms causes cracks because the concrete has not hardened enough to support its own weight. Construction joints placed at points of high stress can cause cracks. ### Construction Overloading Cracking Loads induced by construction often exceed the service loads for which the structure was designed. Loading during construction often occurs before the concrete has reached it: daximum strength. As a result, storing construction materials and operating heavy equipment can cause permanent cracking to the
building structure. #### Crazing Excessive bleeding, premature troweling, excessive slump, and high water content in the surface layer of the concrete can result in crazing. Characterized by closely spaced fine cracks in the surface, crazing is primarily a nonstructural defect. #### Discoloration Discoloration of concrete can result from improper concrete mix specifications. Coloring agents or aggregates of differing alkalinity in the mix can cause color changes in the concrete material. A change in the color of the concrete from its intended color is generally not critical to the structural capacity, but the presence of stains can indicate moisture penetration. Rust stains from corroding reinforcement or from leaking pretension cables can indicate structural deficiency (Figures 8, 9, and 10). #### Dusting Dusting of concrete surfaces can result from a design specification that requires placing plastic concrete over a nonabsorptive surface. Excessive bleeding will cause water, cement particles, and fine aggregates to rise rapidly to the surface creating a weak surface layer that powders under any traffic and is easily scratched. If bleed water is present when finishing techniques are conducted, mixing excess water into the top surface of the concrete can cause dusting. Figure 8. Discoloration of concrete paving. Figure 9. Discoloration of a concrete wall. Figure 10. Discoloration due to grease leaking from the sheathing of a post-tensioning cable. # *Efflorescence* Including aggregates in the mix that are reactive with the cement can cause a deposit of salts to form on the surface as bleed water rises to the surface and evaporates. Excessive amounts of water in the mix compounds the condition. Repeated wetting and drying of inservice concrete can leach salt deposits from the concrete mass and deposit them on the surface through cracks or other surface penetration (Figure 11). #### Exudation Exudation is a liquid or gel-like material discharged through openings or cracks in the concrete (Figure 12). Exudation can result from internal chemical reactions. Figure 11. Efflorescence on a concrete wall. #### Flaking Flaking is the delamination of the surface concrete from the subsurface mass. It occurs because of improper construction practices or freezing and thawing of permeable concrete (Figure 13). High water content of the concrete mix can cause a concentration of fine aggregates and water at the surface. If finishing techniques are carried out while excess bleed water is still on the surface, delamination of the surface layer can later occur. #### Flow (Lift) Lines The placement of successive batches of concrete creates flow lines. An excessive passage of time between pours within the same member can cause flow lines (also known as cold joints). The cold joint between concrete batches permits water penetration that can cause damage due to freezing and thawing. Flow lines can also result from an excessive drop distance where material separation can occur during the placing of the concrete. Flow lines are primarily a construction-related deficiency. Figure 12. Exudation on a wall. # Honeycombing Honeycombing is usually found in vertical rather than in horizontal surfaces and can occasionally extend completely through, resulting in a structurally unsound member (Figures 14 and 15). Honeycombing is caused by bleed water carrying fine aggregates to the surface, creating voids in the concrete mass. Bleed water will carry fine aggregates to the surface if the formwork is removed prematurely or if the concrete has an excessive water content. The surface can be rough with cavities up to several inches deep. # Pecling. Prematurely removing the formwork during construction can cause flakes of mortar to peel off the surface of the concrete, leaving coarse aggregates exposed. Figure 13. Flaking of a concrete wall. Figure 14. Light honeycombing of a wall. Figure 15. Major honeycombing of a wall. ### Pitting Small cavities in the surface of the concrete can result from corrosion or localized disintegration. ### **Popouts** Inadequate provision for structural movement can cause popouts (Figures 16 and 17). Restraining movement creates internal stresses that can result in conical depressions in the surface as the concrete relieves these stresses. Internal stresses caused by corrosion of reinforcement, cement-aggregate reactions, or internal ice crystal formations (from freezing water trapped within the concrete mass) can cause popouts. The shallow conical depressions in the surface of the concrete are classified by diameter: small is 0.4 in. (10 mm), medium is 0.4 to 2.0 in. (10 to 50 mm), and large is greater than 2 in. (50 mm). #### Plastic Shrinkage Cracking Plastic shrinkage cracks (Figure 18) are due to differential volume change in plastic concrete. Rapid water loss during hardening is the primary cause for cracks of this type. The surface layer of concrete will crack when moisture evaporates faster than it is replaced by bleed water. As concrete dries, it shrinks, and the subsurface material restrains the surface, causing cracks as the surface shrinks more rapidly than the subsurface concrete. Plastic shrinkage cracks are typically shon, shallow cracks running in all directions over elements with large surface areas. Plastic shrinkage cracks range in length from only a few inches to several feet. They may be only a few inches or many feet apart. They may be only a few inches deep or extend the full depth of the member. Only in the worst cases is plastic shrinkage cracking a structural deficiency. # Sand Streaking Bleed water can cause streaks to appear in the surface of concrete. As the bleed water moves upward in the forms, it carries sand upward, leaving a vertical trail on the surface. #### Structural Deficiencies #### Chemical Deterioration Chemical deterioration is the separation of the material components of concrete as a result of chemical interaction. Including reactive aggregates in the concrete mix can cause chemical deterioration, as can attack by exterior chemicals. See Table 1 for a description of concrete deterioration resulting from action of chemical agents. #### Corrosion Cracking Corrosion of reinforcement in concrete can cause major cracking in concrete members (Figure 19). Rusting steel expands, causing cracks in the restraining concrete mass. When corrosion worsens, the concrete bond to the steel is lost. Tensile forces acting on such a deteriorated member can cause collapse (Figure 20). Figure 16. Popout. Figure 17. Potential popout in a beam. Figure 18. Plastic shrinkage crack. # Table 1 Effect of Various Chemical Agents on Concrete* #### **ACIDS** **EFFECT ON CONCRETE MATERIAL** Disintegrates slowly Acetic Natural acid waters may erode Acid waters surface mortar, but usually action then stops Disintegrates slowly Carbolic Humic Depends on humus material, but may cause slow dis- integration Hydrochloric Disintegrates Hydrofluoric Disintegrates Lactic Disintegrates slowly Muriatic Disintegrates Nitric Disintegrates None Phosphoric Attacks surface slowly Sulfuric Disintegrates Sulfurous **Disintegrates** Tannic Disintegrates slowly SALTS AND ALKALIES (SOLUTIONS) **MATERIAL EFFECT ON CONCRETE** Carbonates of None Ammonia Potassium Sodium Oxalic Chlorides of None, unless concrete is Calcium alternately wet and dry Potassium with the solution Sodium Strontium Chlorides of Ammonia Copper Iron Magnesium Disintegrates slowly Mercury Zinc **Fluorides** None except ammonium fluoride Hydroxides of Ammonia Calcium Potassium Sodium Nitrates of Ammonium Calcium Potassium Sodium Potassium permanganate Silicates Sulfates of Aluminum Calcium Cobalt Copper Iron Manganese Nickel Potassium Sodium Zinc None Disintegrates None None None None None Disintegrates; however, concrete products cured in high pressure steam are highly resistant to sulfates #### PETROLEUM OILS #### **MATERIAL** # Heavy oils** below 35 °Baume Light oils** above 35 °Baume Benzine Gasoline Kerosene Naptha High octane gasoline # EFFECT ON CONCRETE None None—Require impervious con- crete to prevent loss from penetration, and surface treatments are generally used None-Require impervious con- crete to prevent loss from penetration, and surface treatments are generally used #### COAL TAR DISTILLATES **MATERIAL** **EFFECT ON CONCRETE** Alizarin Anthracene None Benzol Cumol Parafin Pitch None **Toluol Xylol** Creosote Cresol Phenol Disintegrates slowly #### **VEGETABLE OILS** MATERIAL **EFFECT ON CONCRETE** Cottonseed No action if air is excluded; slight disintegration if exposed to air None Rosin Almond Castor China wood*** Coconut Linseed*** Olive Peanut Poppy seed Rape seed Soybean*** Tung*** Walnut Disintegrates surface slowly Turpentine None; considerable penetration # FATS AND FATTY ACIDS (ANIMAL) **MATERIAL** **EFFECT ON CONCRETE** Fish oil Most fish oils attack con- crete slowly Foot oil Lard and lard oil Disintegrates surface Tallow and slowly tallow oil #### **MISCELLANEOUS** # MATERIAL EFFECT ON CONCRETE Alcohol None water (ammonium None hydroxide) Baking soda None Beer will cause no progressive disintegration of con- crete Bleaching solution Usually no effect Borax, boracic acid, boric acid No effect Brine (salt) Usually no effect on imper- Buttermilk Same as milk Charge water Same as carbonic acid; slow attack Caustic soda No effect on calcareous aggregate concrete Cider Disintegrates (see acetic acid) Cinders May cause some disintegration Coal Great majority of structures show no deterioration; exceptional cases have been coal high in pyrites (sulfide of iron) and moisture showing some action but rate is greatly retarded by deposit of an insoluble film; action may be stopped by surface treatments Corn syrup Disintegrates slowly Cyanide solutions Disintegrates slowly Formalin Aqueous solution of formaldehyde disintegrates concrete Fruit juices Most fruit juices have little, if any, effect as tartaric acid and citric acid do not appreciably
affect concrete Glucose Disintegrates slowly Glycerine Disintegrates slowly Honey None | _ | | |---------------------|-------------------------------------| | Lye | See caustic soda | | Milk | Sweet milk should have no | | | effect, but if allowed | | | to sour the lactic acid | | | will attack concrete | | Molasses | Does not affect impervious, | | | thoroughly cured concrete; | | | dark, partly refined mo- | | | lasses may attack concrete | | | that is not thoroughly | | | cured | | Niter | None | | Sal ammoniac | Same as ammonium chloride; | | | causes slow disintegration | | Sal soda | None | | Saltpeter | None | | Sauerkraut | Little, if any, effect | | Silage | Attacks concrete slowly | | Sugar | Dry sugar has no effect on concrete | | | that is thoroughly cured; | | | sugar solutions attack concrete | | Sulfite liquor | Attacks concrete slowly | | Tanning liquor | Depends on liquid; most of | | | them have no effect; | | | tanneries using chromium | | | report no effects | | Trisodium phosphate | None | | Vinegar | Disintegrates (see acetic acid) | | Washing soda | None | | Whey | The lactic acid will attack | | • | concrete | *Adapted from Portland Cement Association Publication ST-4-2 "Effect of Various Substances on Concrete and Protective Treatments, Where Required." None Wood pulp - **Many lubricating and other oils contain some vegetable oils. Concrete exposed to such oils should be protected as for vegetable oils. - ***Applied in thin coats the material quickly oxidizes and has no effect. Results indicated above are for constant exposure to the material in liquid form. Figure 19. Vertical crack in a column. Figure 20. Slab failure due to delamination of reinforcing steel from concrete. #### Deflection Cracking Deflection of concrete structural members can cause cracking in the member itself or in nearby elements (Figure 21). Member depth in the plane of the active force is critical to prevent excessive deflection. A deflecting concrete element can develop flexure cracks (see *Flexure Cracking* below) or can cause damage to elements adjacent to the deflecting member. Deflection cracking can result from construction overloads or from unanticipated loading from occupancy. Table 2 describes the maximum permissible deflection of concrete elements in relation to their spans. #### Disintegration. Disintegration is the separation of concrete into its component parts. Disintegration results from chemical attack, abrasion, weathering, and erosion. Disintegration will continue to get progressively worse as long as the cause is present. Figure 21. Cracking in a nonload bearing wall. #### Distortion If reinforcement is inadequate and details of structural members are poorly designed, deformation can result. A deformed member can lead to collapse if the distortion causes the member to be incapable of carrying the intended load. Distortion may continue to worsen, weakening the member to the point of collapse. The deformation of a concrete member from its intended shape can be caused by formwork deflection or shoring settlement during the construction phase. Foundation movement acting on concrete members from building use or from the environment can also cause distortion. #### Erosion Erosion occurs from liquids or solids coming in contact with the concrete. Continued abrasion causes a loss of material, exposing reinforcing or reducing the mass enough to critically affect the structure. #### Flexure (cr Moment) Cracking Structural members designed without adequate stiffness permit flexure cracking. These cracks are also known as "moment cracks." Flexure cracks typically run parallel with the line of force acting on the member. In columns, flexure cracks are horizontal; in beams, flexure cracks are vertical. These cracks can occur in the middle region of the span in simply supported members, or over the supports in continuously supported members (Figure 22). In beams, members should have adequate depth to prevent excessive deflection. Flexural cracking can result from construction or service overloads. #### Reinforcement Corrosion Reinforcement corrosion is the deterioration of reinforcing material by chemical or electrical action resulting from contact with water and oxygen, and usually in the presence of chlorides. Penetrations in the concrete mass surrounding the reinforcing steel will permit the continued deterioration of the steel and its oxidation (Figures 23 and 24). Brown rust stains frequently appear on the concrete surface generally at a crack or other surface penetration. As the steel continues to deteriorate, the layers of rust expand, which causes strong internal forces that separate the concrete from itself and from the steel. Adequate concrete cover must be provided to prevent corrosion of reinforcing steel. Concrete can be made less permeable to a certain degree, but adequate cover increases the impermeability of the material. The minimum thicknesses of cover according to ACI 318-89² are as follows: - Footings and other principal structural members cast against the ground, 3 in. (7.5 cm). Concrete cast in forms and later in contact with the ground or exposed to the weather, 2 in. (5 cm) for bars larger than No. 5; 1 1/2 in. (3.8 cm) for No. 5 bars and smaller. (No. 5 bars are 5/8 in. or 16 mm in diameter.), - Concrete not exposed directly to the ground or to weather, 3/4 in. (1.9 cm) for slabs and walls; 1 1/2 in. (3.8 cm) for beams and girders, and - Column spirals or ties, 1 1/2 in. (3.8 cm), and at least 1/2 times the maximum size of coarse aggregate. ² ACI Manual of Concrete Practice, 1990, Part 3, "Building Code Requirements for Reinforced Concrete (ACI 318-89) and Commentary - ACI 318R-89" (American Concrete Institute [ACI], 1990). Figure 22. Flexure cracking at midspan of a beam. Figure 23. Severe spalling of concrete due to corrosion of reinforcement. Figure 24. Reinforcement corrosion of concrete beams. ### Scaling The most common form of scaling is due to weathering. Flaking or peeling away of the surface material is caused by freezing and thawing. Light scaling is characterized by the loss of surface material only (0.2 to 0.39 in. or 5 to 10 mm). Medium scaling is characterized by the loss of surface material and the underlying coarse material (0.2 to 2 in. or 5 to 50 mm) with coarse aggregate clearly exposed. Very severe scaling is the loss of surface material and the loss of coarse aggregate particles. The loss of structural material can lead to inadequate load bearing capacity or exposure of the reinforcing steel to corrosive forces (Figures 25 and 26). ### Shear Cracking Inadequate reinforcing at high shear locations permits cracking in columns, beams, and slabs. The design of these structural members must provide the proper amount and location of reinforcing at beam and column ends and at their interface with slabs. Shear cracking is typically a diagonal crack occurring near the ends of concrete members where forces are acting in opposite directions in the same region. Shear cracking also can result from construction overloads, from unanticipated service loads, or from improper placement of reinforcing. High shear zones occur at member ends and interfaces with other structures. Shear cracking can be caused by horizontal movement, such as by an earthquake, or by vertical movement from environmental loads. Overloading from occupancy also can induce shear cracking (Figure 27). ### Spalling Active spalling occurs as a result of variations in internal temperatures, co. sosion of reinforcing steel, chemical reactions, and freezing and thawing, and can continue to spread. Passive spalling is the result of a shockwave, impact, or a single internal temperature change and usually will be dormant after the cause is arrested. Passive spalling can be repaired, but active spalling indicates a greater, potentially dangerous, structural problem. Spalling is characterized by circular or elliptical depressions in the concrete surfaces. A small spall is not greater than 0.787 in. (20 mm) in depth nor greater than 5.9 in. (150 mm) in any dimension. Large spalls are generally more than 0.787 in. (20 mm) in depth and greater than 5.9 in. (150 mm) in dimension. Joint spalls occur along joints in concrete members. Spalling allows water to penetrate the concrete, which will continue to deteriorate if the problem is not eliminated (Figures 28 and 29). ### Stratification Stratification is the separation of concrete materials into their component parts during the placing of concrete. A high water content greatly influences stratification. The heavier concrete components settle to the bottom portion of the member, forcing smaller particles to the top. Stratification also is evident when successive batches differ in appearance. An uneven distribution of concrete materials or layers that have not properly bonded can alter the structural capacity and performance characteristics of the concrete. Other problems (such as moisture penetration, cracking, severe efflorescence, or rusting) occurring along with stratification can indicate a structural deficiency. Figure 25. Severe scaling of a concrete wall. Figure 26. Scaling of a concrete pavement. Figure 27. Shear failure of a concrete girder. Figure 28. Flaking and spalling of concrete. Figure 29. Spalling of the concrete due to inadequate cover depth. ### 4 OVERALL BUILDING INSPECTION To make a thorough and accurate inspection, the inspector must become familiar with the building's structural design and present condition. As the inspector, you should obtain and study all available construction documents to help you identity the major structural members, modifications to the structure, changes in use, or problems that have not been noted in previous inspections. You should study the following documents before making an inspection: - 1. As-built drawings—architectural, structural, mechanical, and foundation plans, - 2. Construction specifications with addenda, - 3.
Soils and material test reports, - 4. Pertinent correspondence, - 5. Documentation pertaining to performance, defects, maintenance, and alterations, and - 6. Prior inspection reports. Before beginning the inspection, prepare sketches of the floor plan and structural frame of the building. As-built drawings will help you prepare these sketches, but you should measure actual spans of girders, beams, and slabs, record dimensions on the sketch, and verify the dimensions against the asbuilt drawings. Note on the Inspection Checklist (Appendix) any deviations in actual measurements when compared with as-built dimensions. Prepare a separate sketch for each floor of the building. Standard practice for this type of sketch uses the convention of numbers along the horizontal axis (left to right) and letters along the vertical axis (top to bottom). A letter-number combination is used to designate a specific beam, column, or bay where a problem is identified during the visual examination. If you find a problem during the inspection, write the location on the Inspection Checklist using the letter/number designation. To conduct a thorough visual inspection, you may often need ladders or other special equipment to reach difficult areas. All safety measures should be used. A list of common tools and equipment that will be helpful during the inspection is included in Table 3. ### **Site Inspection** The condition of a concrete structure can be affected by the site's environment, soil characteristics, water drainage, proximity to water or chemical waste, and the activities that take place on the site. Corrosive elements in the soil from buried chemicals can react strongly with concrete at grade level or below. The concrete surface will suffer deterioration from contact with these corrosive elements. Study existing soil reports to become familiar with the composition and bearing stresses pertaining to the building. Soil characteristics include the soil's bearing capacity, the horizontal pressure exerted by the soil, the possibility of soil-borne corrosive elements, and the frost depth in the region. If the soil bearing capacity was not properly accounted for during the original construction, differential settlement of the foundation may occur. This settlement can cause failure in the superstructure. Check for grade level changes near the foundation. If the foundation footings do not extend below the frost depth, ground heaving could result. # **PLAN (STRUCTURAL FRAME)** **EXAMPLES OF DESIGNATION USAGE:** - 1. BEAM (A3-B3), IF A 2ND FLOOR WOULD BE (A3-B3,2), ETC. - 2. BEAM (C2-C3) - 3. COLUMN (D4) Figure 30. Plan Structural Frame. #### Table 3 ### **Inspection Tools** #### Standard Tools: 100-foot measuring tape and folding rule inspection mirror with a swivel head calipers plumb bob straight edge feeler gauges binoculars camera and film screwdriver heavy duty pliers flashlight pocket knife wire brush magnifying glass crack comparator level clipboard chalk ### Special Equipment: ladder "cherry picker" #### Soil Movement Because one surface of basements and retaining walls is buried beyond view, note any unusual characteristics, such as large cracks, stains, storage tanks, large trees, etc., on a sketch and compare to conditions on the other side of the wall. Carefully check for soil displacement around the building base and retaining walls. Soil movement under slabs, piers, and foundation walls can cause severe movement in the foundation structure. When this movement is transferred to the superstructure, torsional and shear forces can overtax the concrete members. Below is a list of causes for soil movement: - Failure in load-bearing soil strata, - Soil consolidation, - Variation in moisture content of soil, - Soil compaction, - · Slope instability, - Heave due to frost, - Earth tremors and earthquakes, - Soil shrinkage due to heating, - Soil swelling due to freezing, - Mineral extraction (tunneling), - Soil compaction due to vibration, - Settlement due to collapse of cavities, - Movement due to construction on or near the site, - Subsurface erosion. - Soil swelling in clays caused by moisture, and - Soil erosion from faulty drains or water supply. During construction, basement and retaining walls are subjected to horizontal pressures from the soils pushing against the vertical wall surface. Proper bracing must be provided during construction to ensure adequate lateral support to counteract this force when it is most critical. Inadequate bracing will result in walls that are unstable and not plumb. ### Water Drainage Water should drain away from the building's foundation. Water-saturated soil in contact with the foundation wall increases horizontal pressure. Moisture penetration can cause corrosion of the reinforcing and will contribute to freeze/thaw deterioration. Algae and fungi can begin to grow on the surface of the concrete. Areas where water problems could be affecting the building's structure should be noted. Check the ground where the soil meets the wall for evidence of ponding or erosion. If an active body of water, such as a stream, underground spring, or run-off from a downspout passes near the building, erosion could result. Soil erosion can lead to structural collapse. Moving water erodes soils and subsoils from around the base of the structure and can abrade the concrete surface material. #### Chemical Waste In a similar manner, chemical waste leaking from a storage tank or from a dump site will corrode the concrete and reinforcing steel, weakening the structure significantly. Review site drawings to determine the existence of any subterranean chemical tanks. Examine the site for surface level tanks and check the area in the immediate vicinity for leakage. #### Site Activities Site activities can also contribute to the deterioration of the concrete structure. Vibration from passing heavy vehicles (trains, trucks, or highway traffic) can cause stresses in the concrete for which it was not designed. Around busy vehicular areas (i.e., loading docks, warehouse storage bays, etc.), the possibility for impact damage is significant. Columns and walls are highly susceptible to collision, which can cause deterioration of the surface of the member, expose reinforcing steel to the weather, or cause structural cracks. #### **Exterior Envelope Inspection** The exterior envelope includes all building materials that are exposed to the outside environment. Walls, windows, doors, and roofs are the most commonly accepted components of the exterior envelope. In the overall inspection of this part of the building, keep in mind the possible deterioration conditions resulting from exposure to the year-round environment. Water is the biggest problem in a concrete structure; therefore, concrete roof structures and structural elements located at the periphery of the building envelope (such as spandrel beams and exterior columns) are most susceptible. ### Walls Problems identified on the exterior walls can translate to the interior. The exterior walls can be load-bearing or have a nonstructural veneer. In a veneer system, a deficiency on the exterior can indicate a structural deficiency with the supporting members of the frame (e.g., if a beam in a concrete frame deflects, it can crush the veneer surface below it). In a load-bearing wall, a deficiency on the exterior can be directly repeated on an interior surface. Inspect the walls to see if they have remained plumb or if there is any noticeable bulging. Pressures exerted by the structural frame can show up as deflection or expansion and can cause the exterior walls to deform, crack, or lose their vertical orientation. These changes indicate potential structural problems. If there is evidence of bowing in the exterior walls, the interior must be checked to determine if the wall has separated from any connections, thus increasing the wall's unbraced length. Note any surface defects. Note any cracks and determine whether the cracks are minor surface cracks or those that could be traced to a structural element. Sometimes a problem can be identified by the pattern of a crack. ### **Openings** Window and door openings offer a range of possibilities for deterioration since the surface of the wall has been interrupted for an opening that sometimes is large. Loads that would normally pass downward through this part of the wall must be diverted around the opening and back toward the ground. Problem areas are found at lintels, sills, and thresholds where forces can distort the frame. Check openings for squareness and verify the size of all major openings. Check for diagonal cracks at the comers and evidence of water penetration that can reach the reinforcing steel in the structure. Windows and doors are also subject to abrasion and impact from whatever passes through them. Look for damaged edges and signs of impact that may have weakened the door or window frame. ### Roof Inspect the roof for evidence of ponding water, major depressions in the surface of the roof, cracks, and other defects. Ponding water increases the concentrated load in the area where it occurs, causing stresses on the structure for which it was not specifically designed. Depressions in the roof may indicate an impact blow that occurred during construction or during the service life of the building. In such cases, the structure immediately below these areas of the roof should be inspected carefully during the Component Inspection (see Chapter 5). #### Foundation and Piers Note any cracks in foundations in areas near downspouts, at comers of buildings, or where major structural supports such as columns meet the foundation walls or piers. Check piers to make sure that they have remained plumb. Note any areas that appear to have settled. ### 5 COMPONENT INSPECTION The purpose of the Component Inspection is to focus on specific building elements for condition evaluation. In the Overall Building Inspection, problem areas were defined
and the general condition of the building was determined. This section is devoted to a critical evaluation of the structural elements of the building, with particular attention given to those components identified in the previous section as potentially dangerous. In general, photograph, record, and prepare detailed annotated sketches of the following major defects: - Cracks-width, depth, length, location, and pattern, - Spalls—and other surface defects recorded where they occur, - Corrosion of Rebars—extent of corrosion and amount (%) of lost cross-section, - Loose, corroded, or otherwise defective connectors for precast concrete elements, and - Deformations under loads (permanent or movements). Out-of-verticality of columns and other misalignments. #### Walls Reinforced concrete walls are typically used in buildings as foundation or load-bearing walls, usually with a veneer surface. Common defects in reinforced concrete walls include cracking, spalling, deviation from plumbness, and rust stains. If cracks or fractures are present at intervals along a reinforced concrete wall, they may have been caused by shrinkage or movement due to moisture, combined with a lack of movement joints. Diagonal fractures in concrete walls usually indicate differential foundation or support settlement. With respect to plumbness, general deviations from the vertical and horizontal in excess of about 1 ft in 250 ft are likely to be noticed. A general overall inspection of the interior spaces should check the condition of walls, floors, ceilings, partitions, and openings to see if they are out of square. Brittle finishes such as plaster and paint will show distress from horizontal and vertical movement. Inspect interior walls. Look carefully at floors and ceilings, noting where sagging, cracks, and discoloration may have resulted from structural deficiency. Check for cracks where floors and ceilings intersect walls. Note if there is any evidence of movement. Does a floor slab, for example, appear to have dropped below its original location? If the concrete walls, ceilings, or floors are discolored, look for signs of water infiltration. Bulging or cracks on interior walls may indicate potential structural damage. Severe water penetration resulting in large stains should be checked by an engineer. #### **Foundations** Thoroughly investigate the basement of the building to evaluate the stability of the foundation walls. Cracks in the walls can result from a number of soil-related problems. The location and severity of the cracks will help identify the specific cause of distress. If the building is constructed on piers rather than foundation walls, check the piers for alignment and plumbness. Also inspect the column connection at the pier for possible corrosion from moisture or aggressive soils. A foundation or pier failure can cause cracking and excessive deflection in the superstructure. Foundations should extend below the frost depth to avoid displacement by heaving soil. Heaving soil makes a basement floor convex and causes cracks parallel to the edges of the foundation wall (Figure 31). If a floor is free of the wall but not free of a column, a concentric crack will form around the column (Figure 32). If a floor on a heaving soil is bound to a wall at one point, the upward thrust causes the wall to crack at that point (Figure 33). If a wall is settling, cracks occur at each end of the portion that is moving downward (Figure 34). Differential settlement occurs when the magnitudes of the loads on two intersecting walls are considerably different (Figure 35). Lateral movement of a foundation wall caused by soil pressure results in diagonal cracks at each end and vertical cracks in the center area (Figure 36). A single vertical crack denotes upward movement of a foundation. However, if the crack is very narrow, it could be drying, shrinkage, or thermal crack (Figure 37). Figure 31. Heaving soil under a floor slab causing a convex floor and perimeter cracking. Figure 32. Slab movement around a column causing concentric cracking. Figure 33. Heaving soil under a floor slab causing cracks in concrete wall and slab. Figure 34. Foundation wall settlement. Figure 35. Differential settlement in a foundation wall. Figure 36. Lateral movement of a foundation wall. Figure 37. Upward movement of a foundation wall. ### Columns Columns are the primary vertical elements in a structural frame and are usually in compression. Columns can extend for one story or can connect many stories transferring loads downward. Deterioration in columns results from overloading, impact, abrasion, or seismic actions. Impact from heavy equipment and trucks can be a common cause of deterioration in high traffic areas. Large dead loads above a column can cause bulging or crushing which indicates localized compressive failure. Concrete columns support compressive loads. Due to the monolithic placement of floors and columns, columns are also subject to a bending force known as moment force. To counteract this force, lateral steel reinforcing ties are used to hold vertical bars in place and provide lateral support. Spiral ties are also used to provide lateral support in columns (Figure 2). Because columns play such a crucial role in the support of the structure, their integrity must be maintained. Investigate even minor defects thoroughly. Inspect along the columns for alignment, plumb, impact damage, and cracking. Check the connections at the base and capital for cracks or signs of crushing or distortion. Verify section sizes at critical areas, such as at midspan and ends. #### Beams and Girders Beams and girders transfer the load, through bending and sheer, to the column and thus to the ground. A 1 1/2-in. (3.8 cm) concrete cover over this reinforcement should be maintained to prevent corrosion of the steel by the environment. Figure 38 shows types of cracking in concrete beams and girders. Bending induces both tension and compression forces that differ depending on the location in the span (Figure 1). Reinforcing steel is placed in the member in areas subjected to tensile forces; generally the lower parts at midspan and the upper parts over supports. Figure 38. Types of cracking in concrete beams and girders. Beams and girders must be checked for deflection, cracking, and other surface defects that may indicate structural deficiencies. For horizontal members, a local slope or deflection greater than 1/100 (1/8 in./ft or 9.6 cm/m) would be clearly visible. A deflection-to-span ratio of more than about 1/240 would also be visible. Table 2 shows the maximum permissible measured deflections as per ACI 318-89. The actual critical ratios depend on the function of the building. Similarly, other defects may be acceptable damage in one region or type of building and unacceptable in another (industrial vs. barracks). Excessive deflections can also be detected by damage to partitions and/or glazing below the member. These deflections may be the result of several factors related to design, construction, and service conditions. The original design may not have provided for adequate depth of a member. Or, the structural system may have been constructed with inadequate depth. Thus, compare span/depth ratio with the design criteria for a preliminary check (Table 4). Another construction-related fault is that the tensile reinforcement may have been placed out of position. Unfortunately, this cannot be detected without the use of nondestructive testing (NDT). During the service life of a building, the occupancy type and requirements may change; thus, the structure may be subjected to loads greater than those considered in the original design. Table 4 Minimum Measured Thicknesses Unless Deflections Are Computed | | SIMPLY
SUPPORTED | ONE END
CONTINUOUS | BOTH ENDS
CONTINUOUS | <u>CANTILEVER</u> | |----------------------------------|---------------------|-----------------------|-----------------------------|-------------------| | | Members not supp | - | tions or other construction | likely to be | | Solid one-way
slabs | <i>l*/</i> 20 | i /24 | <i>l /</i> 28 | <i>l /</i> 10 | | Beams or ribbed
one-way slabs | 1/16 | l /18.5 | <i>l 1</i> 21 | <i>l /</i> 8 | ^{*} Span length l is in inches. Values given shall be used directly for members with normal wight concrete ($w_c = 145 \text{ pcf}$) and Grade 60 reinforcement. For other conditions, the values shall be modified as follows: Adapted from ACI Standard/Committee Report (318/318R-89). ⁽a) For structural lightweight concrete having unit weights in the range 90-120 lb/cu ft, the values shall be multiplied by (1.65-0.005 w_c) but not less than 1.09, where w_c is the unit weight in lb per cu ft. ⁽b) For f_y other than 60,000 psi, the values shall be multiplied by $(0.4 + f_y / 100,000)$. Cracks that are structurally significant will take a couple of different forms. Vertical or slightly inclined cracks are flexural, and flexure shear, usually occurring at the point in a member of highest moment, such as at midspan or over a support in a continuous member (Figure 22 and Figure 38). They may occur due to faulty design, insufficient reinforcement, inadequate depth, thermal movement, shrinkage around the stirrups, or overloading. Compare the span/depth ratio with the design criteria. Additionally, determine the actual load on the member and compare the value with the design load, if available. Check for uneven temperature gradients. Cracks can also occur as diagonal hairline cracks at or near the beam support. Another type of incline crack is called web-shear cracking. Web-shear cracking begins internally when the tensile stresses exceed the tensile strength of the concrete. This type of crack indicates a possible overloading in shear. A structural engineer should determine the design shear capacity and compare it with the actual shear forces at that location. Diagonal cracks on the face of the member and extending around
the perimeter of the section indicate excessive torsional shear stresses. In the event of this defect, a structural engineer should investigate the adequacy of the design and, more importantly, the cause and magnitude of the torsional moment. The depth of cover over reinforcement may also indicate potential locations for crack formations. According to ACI 318-89, cracks or splitting of the concrete often form when the cover or spacing between the bars is at the minimum required by the code, especially if the development length was not properly considered. If the cover is greater than the clear spacing between the bars, cracks tend to form along the layer of bars (Figure 39). When the cover is less than the clear spacing between the bars, cracks usually develop through the cover from the bar. (a) Cover less than clear spacing. (b) Cover greater than clear spacing. Figure 39. Splitting cracks in reinforced concrete beams. ### Connections The intersection of monolithic concrete members usually displays high strength due to homogeneity and continuous reinforcement. Thus failure can result from the following: - Discontinuity in reinforcement due to inadequate embedment or splice development, - Punching shear in flat plate construction, - Inadequate cover and protection of rebar from corrosion, - Corrosion of reinforcement and prestressing hardware at cold joints that are inadequately protected. Unfortunately, these causes of potential failure modes are difficult to detect during a visual inspection. However, cracks and spalling can indicate possible failure due to these modes and should be thoroughly investigated. Another type of connection found in concrete structural systems is a steel-to-concrete composite connection. This type of connection uses shear connectors to engage concrete for composite action. Distresses are normally caused by: - Inadequate weld of connector to parent material, - Inadequate compaction of concrete around shear connector. Precast concrete connections also pose significant potential for failure. Each of the several common types of connections for precast-to-precast has its own causes for distress or failure as follows: - Steel to steel connections, which can be either welded or bolted, may not be properly protected from the environment and can show distress due to corrosion, - Elastomeric bearing pads, if excessively thick in both primary and secondary framing members without other lateral support, have led to instability and collapse. - Coil anchors and rods have failed due to inadequate thread embedment in the anchor and insufficient edge distance, embedment depth, or spacing to develop the anchor strength, - Grouted connections using portland cement mortar, epoxy with reinforcing, bolts, or post-tensioning across the joint have failed due to improper proportioning of materials, improper preparation of surfaces, and lack of adequate development of the reinforcing bars, - Plain concrete bearing on rigid concrete supports has failed due to rotation and sliding, resulting in stress concentrations at the corners, and - Dapped-ends have failed due to inadequate reinforcing, improper placement, or inadequate provisions for forces due to volume change. While not the primary emphasis of this inspection guide, prestressed concrete connections must also be addressed. Failure in the connection of this type of member is usually the result of lack of provision for creep and results in shortening the members. If rigid connections are used at both ends of a prestressed member, the lack of provision for movement will result in large shear cracks in the member itself, or distress in the supporting corbel, wall, or beam. In post-tensioned flat plate systems with rigid flooring, such as quarry tile, the result may be buckling of the floor cover. Check for cracking at the intersections of columns with beams and floor slabs. Surface defects like spalling or popouts may indicate significant stresses within the concrete connection. #### Slabs Concrete slabs form the roof and floors of reinforced concrete buildings. Usually, slabs will be designed to act as diaphragms to transfer horizontal loads to the structural frame. Slabs can crack due to frame movement or severe impact. A structural engineer should evaluate cracks of this nature. Slabs can exhibit abrasion deterioration in heavily trafficked areas. Figure 40 shows typical slabs. Slabs are often reinforced with welded wire fabric, but can also bond directly to a steel deck. The deck is supported by joists, which may be open web steel joists or concrete. Slabs transfer loads in either one or two directions. A one-way slab is usually longer than its spanning width. The load will flow perpendicular to the long axis. Therefore, cracks occurring in one-way slabs will run parallel to the long side. Two-way slabs are roughly square in plan, and the load is dispersed along both axes. Cracking will run diagonally across the slab. The slab and/or finishes over the slab supports is another location for cracking. If this occurs, it may be the result of design or construction-related errors. For example, the slabs could have been designed as a simply supported structure, but were constructed as continuously supported slabs. This would create excessive tensile stresses above the supports. The main reason slabs crack is that the steel at the supports is inadequate or incorrectly positioned. Again, NDT techniques could be used to check for the presence and location of top steel, and a structural engineer should examine the design. The deterioration of slabs on grade in industrial buildings is due to the combined effects of concrete shrinkage, high abrasion, impact loadings, inadequate slab thickness, insufficient subgrade compaction, and poor edge or joint details. In warehouse facilities, loads are often placed around the columns, thus leaving clear aisles along the midpoints of the column grid. If construction joints are on the column lines, the potential exists for cracks to form along the centerline of the aisle, as shown in Figure 41. In multistory buildings, two-way "flat plates" and "flat slabs" can be used to reduce the thickness of the reinforced concrete. This design may result in high punching shear stresses in the slab around columns. Failures have resulted from the following: - Punching shear at interior columns due to overloading the slab when design strength has not been achieved. - · Combined bending, torsion, and punching shear, - Excessive deflections, resulting from construction methods, loading during construction, material properties, or slab thickness, or - Inadequate attention to volume changes resulting from creep, shrinkage, temperature change, and the structural restraints of that type of movement. Punching shear will show in the form of circumferential cracking around the slab at the column intersection. Torsion can be induced by improperly isolated mechanical equipment that is mounted to the slab. To determine if the deflections are within a reasonable limit, compare the observed deflection with the maximum permissible in Table 2. Also check the design slab thickness against the values in Table 5. If the values vary significantly in either of these comparisons, note the location. A structural engineer should investigate the area for an overload. Cracks can form as a result of volume changes within the concrete. Most often, slabs in concrete buildings will be surfaced with flooring material, except perhaps in storage or other utilitarian structures and in basements. Attention should be given to the joint where the wall meets the slab and at corners. Figure 40. Typical slabs. Figure 41. Cracking of a concrete slab. Table 5 Minimum Measured Thickness of Slabs Without Interior Beams | | WITHOUT
NOTE* | DROP PANELS | WITH DROP PANELS
NOTE* | | | | | | |----------------------|--------------------------|-------------------------------|---------------------------|--------------------------|-------------------------------|--------------------|--|--| | YIELD
STRESS | EXTERI | OR PANELS | INTERIOR
PANELS | EXTER | IOR PANELS | INTERIOR
PANELS | | | | f,.
PSI
NOTE** | WITHOUT
EDGE
BEAMS | WITH
EDGE BEAMS
NOTE*** | | WITHOUT
EDGE
BEAMS | WITH
EDGE BEAMS
NOTE*** | | | | | 40,000 | l _n /33 | l _n /36 | l _n /36 | l _n /36 | l, /40 | l _a /40 | | | | 60,000 | l, /30 | l _n /33 | l, /33 | l _n /33 | l _n /36 | l _n /36 | | | ^{*}Drop panel is defined in 13.4.7.1 and 13.4.7.2 ACI Building Code/Commentary (318/318R-89). ^{**}For values of reinforcement yield stress between 40,000 and 60,000 psi minimum thickness shall be obtained by linear interpolation. ^{***}Slabs with beams between columns along exterior edges. The value of α for the edge beam shall not be less than 0.8. ### 6 SUMMARY This guide provides Army installation inspectors with an organized method of inspecting structural concrete members. Using the inspection checklist should become standard practice for concrete structural inspection and will allow management personnel to monitor the structural condition of buildings over time. #### CITED REFERENCES - ACI Manual of Concrete Practice, 1990, Part 3, "Building Code Requirements for Reinforced Concrete (ACI 318-89) and Commentary (ACI 318R-89)" (American Concrete Institute [ACI], 1990). - Army Regulation (AR) 420-70, Facilities Engineering, Buildings and Structures (Headquarters, Department of the Army, 17 November 1976). #### UNCITED REFERENCES - ACI Manual of Concrete Inspection, Publication SP-2 (ACI, 1981). - ACI Manual of Concrete Practice, "Guide for Making a Condition Survey of Concrete in Service," ACI 201.1R-68 (ACI, 1984). - ACI Manual of Concrete Practice, "Causes, Evaluation, and Repair of Cracks in Concrete Structures," ACI 224.1R-84 (ACI, 1984). - ACI Seminar, Structural Repair--Corrosion Damage and Control (ACI, 1985), p 7, p 117. - Concrete in Practice Series (National Ready Mixed
Concrete Association, 1986). - Concrete Inspection Procedures, Portland Cement Association (John Wiley & Sons, 1975). - Concrete Manual, 7th ed. (U.S. Department of the Interior, Bureau of Reclamation, 1963). - Hill, James, "Cracks in Structures," Concrete Construction, No. 3 (1988), p 312. - Huntington, Whitney C., Building Construction, 3rd ed. (John Wiley & Sons, 1963). - Janney, Jack R., Guide to Investigation of Structural Failures (American Society of Civil Engineers [ASCE], 1979). - McMillan, F.R. and Lewis H. Tuthill, Concrete Primer, 3rd ed. (American Concrete Institute, 1973). - Non-structural cracks in concrete, Concrete Society Technical Report No. 22 (The Concrete Society, 1982). - Rehabilitation Guidelines, 1982, #9 Guideline for Structural Assessment (U.S. Department of Housing and Urban Development, 1983). - Structural Failures: Modes, Causes, Responsibilities, ASCE National Meeting on Structural Engineering, Cleveland, Ohio, April 1972 (ASCE, 1973). - Wang, Chu-Kia, and Charles G. Salmon, Reinforced Concrete Design (Harper & Row, 1985). ## APPENDIX: INSPECTION CHECKLIST | 1.0 GENERAL INFORM | MATION | Date | | | |--------------------------|--------------|---------------------------------------|-------------|--| | Building Number: | | Page | of | | | Building Name: | | | | | | Date of last inspection: | | | | | | Inspectors: | | | | | | : | | | | | | : | | | | | | 2.0 BUILDING INFORM | MATION | | | | | Original Use: | | | | | | Present Use: | | · · · · · · · · · · · · · · · · · · · | | | | | | on: | | | | Number of Stories: | | | | | | Square Feet per Floor: | | | | | | 2.1 HISTORY OF THE | BUILDING | | | | | Dates for | | | | | | Design: | Alterations: | | | | | Construction: | Repairs: | | | | | Additions: | Maintenance: | | | | | Renovations: | | | | | # 2.2 PAST DISTRESSES Condition: Damage (repairs should be noted): Y N _____ Fire Y N _____ Flood Tomado Y N _____ Y N ______ Hurricane Y N _____ Blast Y N _____ Earthquake Subsidence Y N _____ Water Table Change Y N _____ 3.0 OVERALL BUILDING INSPECTION Y N _____ Have as-built drawings been gathered? Have preliminary sketches been prepared? Y N _____ Has all necessary equipment been gathered? Y N 3.1 SITE CONDITIONS AND EXTERIOR FOUNDATION CONDITIONS 3.1.1 Environmental Conditions Note: snow load damage: storm damage: _____ | snow and/or rain? | | |-------------------|--| | | | wind damage: seismic damage: Problems caused by wind driven | Has any of vegetation da building envelope? | mag | ged t | he | | | | | | | |--|-------|-------|---------------|-----|-------------|---------|----|--|-------------| | tree roots: | Y | N | | | | | | | | | limb damage: | Y | N | | | | | | | | | vines: | Y | N | | | | | | | | | other: | Y | N | | | | | | | | | 3.1.2 Soil Characterist | ics a | ınd : | Soil : | Mov | ement | | | | | | Does soil appear to be e | rodi | ng? | Y | N | | | | | | | Is soil disturbed? | | | burr
vehic | | r traffic | ; | | | | | Is soil retained by struct | ure? | | | | | | | | | | basement walls | Y | N | | | | _ | | | | | retaining walls | Y | N | | | | | | 10-10-10-10-10-10-10-10-10-10-10-10-10-1 | | | Are these walls | cracking: | | | | | | | | | | | leaking: | Y | N | | | | | | | | | Is there evidence of settle around the perimeter of | | | ling? | | • | , | NT | | | | around the perimeter of | ше | Dunc | mg: | | , | L | 14 | | | | Do foundation walls extension nominal frost depth? | end | belo | w the | e | Y | ? | N | | | | Is soil making the paven | nent | hea | ve? | | Y | ? | N | | | | 3.1.3 Water Drainage | | | | | | | | | | | Is water drainage directe away from the building? | | | | | Y | <u></u> | N | | | | Is there evidence of water
infiltration into the struct | | ? | | | Y | , | N | | | | Are active bodies of water (streams, run-off, underground springs) near the building foundations? | Y | N | 1 | | |--|-------------|--------|---|--| | Is there any evidence of algae or fungi
on the building surface? | Y | N | I | | | 3.1.4 Chemical Deposits | | | | | | Are there any chemical storage tanks located on the site? | Y | N | 1 | | | Is there any indication of chemical spill or leakage? | Y | N | 1 | | | 3.1.5 Site Activities | | | | | | Does the site experience vibration due to train or heavy vehicular traffic? | Y | N | ī | | | Is there any evidence of collision with the building structure? | Y | N | ī | | | | | | | | | 3.2 EXTERIOR ENVELOPE INSPECTIO | N | | | | | 3.2 EXTERIOR ENVELOPE INSPECTIO 3.2.1 Walls | N | | | | | | | N | _ | | | 3.2.1 Walls | Y | | | | | 3.2.1 Walls Are the walls load-bearing? | Y
Y | N | _ | | | 3.2.1 Walls Are the walls load-bearing? Are the walls surfaced with a veneer? Are the walls out of plumb? If yes, check all members and connections vertically and note locations on the | Y
Y
Y | N | _ | | | 3.2.1 Walls Are the walls load-bearing? Are the walls surfaced with a veneer? Are the walls out of plumb? If yes, check all members and connections vertically and note locations on the sketches. Is there evidence of bulging or | Y
Y
Y | N
N | | | | Chemical Deterioration Y N ? N/A Location Chemical Deterioration Y N ? N/A Location Cracking Single Y N ? N/A Location Cracking Crac | Abrasion | Y | N | ? | N/A | Location | |--|-------------------------------|-------|-------|----|-------|---------------------------------------| | Chemical Deterioration Y N ? N/A Location Cracking Y N ? N/A Location longitudinal Y N ? N/A Location transverse Y N ? N/A Location diagonal Y N ? N/A Location pattern Y N ? N/A Location single Y N ? N/A Location Single Y N ? N/A Location Distortion Y N ? N/A Location Discoloration Y N ? N/A Location Distortion Exudation Y N ? N/A Location Evaluation Y N ? N/A Location Distortion Distortion Y N ? N/A Location Distortion Distortion Y N ? N/A Location Distortion Distortion Distortion Y N ? N/A Location Distortion Dis | | _ | | | | Location | | Cracking Y N ? N/A Location longitudinal Y N ? N/A Location transverse Y N ? N/A Location diagonal Y N ? N/A Location pattern Y N ? N/A Location single Y N ? N/A Location Crazing Y N ? N/A Location Discoloration Y N ? N/A Location Discoloration Y N ? N/A Location Discoloration Y N ? N/A Location Distortion D | | | | | - | | | longitudinal Y N ? N/A Location transverse Y N ? N/A Location diagonal Y N ? N/A Location matter | | _ | | - | | Location | | transverse Y N ? N/A Location diagonal Y N ? N/A Location pattern Y N ? N/A Location pattern Y N ? N/A Location Single Y N ? N/A Location Discoloration Y N ? N/A Location Discoloration Y N ? N/A Location Distortion Disto | • | | | | | Location | | diagonal Y N ? N/A Location pattern Y N ? N/A Location single Y N ? N/A Location Single Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical
Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern Y N ? N/A Location Physical Process of the pattern | • | | | | - | Location | | pattern Y N ? N/A Location single Y N ? N/A Location Discoloration Y N ? N/A Location Discoloration Y N ? N/A Location Discoloration Y N ? N/A Location Disintegration Y N ? N/A Location Distortion Y N ? N/A Location Efforescence Y N ? N/A Location Exudation Y N ? N/A Location Exudation Y N ? N/A Location Exosion Y N ? N/A Location Flow Lines Y N ? N/A Location Plous Y N ? N/A Location Pluting Y N ? N/A Location Peeling Y N ? N/A Location Peeling Y N ? N/A Location Pritting | | - | | | | | | single Y N ? N/A Location Crazing Y N ? N/A Location Discoloration Y N ? N/A Location Disintegration Y N ? N/A Location Distortion Y N ? N/A Location Efforescence Y N ? N/A Location Exudation Y N ? N/A Location Exudation Y N ? N/A Location Exosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Stratification 3.2.2 Openings Is there sagging above the opening? Y N Is there evidence of water penetrction? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | _ | | | | | T a a stiem | | Crazing Y N ? N/A Location Discoloration Y N ? N/A Location Disnitegration Y N ? N/A Location Distortion Y N ? N/A Location Efflorescence Y N ? N/A Location Efflorescence Y N ? N/A Location Exudation Y N ? N/A Location Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | • | | | • | | I agatian | | Discoloration Y N ? N/A Location Disintegration Y N ? N/A Location Efflorescence Y N ? N/A Location Efflorescence Y N ? N/A Location Erosion Y N ? N/A Location Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location Stratification | _ | | | • | | * .* | | Disintegration Y N ? N/A Location Distortion Y N ? N/A Location Efforescence Y N ? N/A Location Exudation Y N ? N/A Location Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Pecling Y N ? N/A Location Pitting Y N ? N/A Location Pitting Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Stratification Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | • | - | | - | | | | Distortion Y N ? N/A Location Efflorescence Y N ? N/A Location Exudation Y N ? N/A Location Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Stratification Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location Stratification | | | | | | | | Efflorescence Y N ? N/A Location Exudation Y N ? N/A Location Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spalling Y N ? N/A Location Stratification Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | • | | | | - | | | Exudation Y N ? N/A Location Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Stratification Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetrction? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | | | | | | | Erosion Y N ? N/A Location Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spalling Y N ? N/A Location Spalling Y N ? N/A Location Stratification Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetrction? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | | | - | - | | | Flow Lines Y N ? N/A Location Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spalling Y N ? N/A Location Spalling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetrction? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | _ | | • | = | | | Honeycombing Y N ? N/A Location Peeling Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spaling Y N ? N/A Location Spaling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | _ | | - | = | | | Peeling Y N ? N/A Location Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spaling Y N ? N/A Location Spaling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | _ | | | | · · · · · · · · · · · · · · · · · · · | | Pitting Y N ? N/A Location Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Scaling Y N ? N/A Location Spaling Y N ? N/A Location Stratification P N/A Location Stratification Y N P N/A Location Stratification Y N P N/A Location Stratification Y N P N/A Location Stratification Y N P N/A Location Stratification Y N P N/A Location P N/A Location Stratification Y N P N/A Location | | | | | | | | Popouts Y N ? N/A Location Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spatting Y N ? N/A Location Spatting Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the comers of any of the openings? Y N Is there evidence of water penetrction? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | • | Y | N | | N/A | Location | | Reinforcement Corrosion Y N ? N/A Location Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spalling Y N ? N/A Location
Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | Pitting | Y | N | ? | N/A | Location | | Sand Streaking Y N ? N/A Location Scaling Y N ? N/A Location Spalling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | Y | N | ? | N/A | Location | | Scaling Y N ? N/A Location Spalling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the corners of any of the openings? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | Y | N | ? | N/A | Location | | Spalling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the comers of any of the openings? Y N Is there evidence of water penetration? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | Sand Streaking | Y | N | ? | N/A | Location | | Spaling Y N ? N/A Location Stratification Y N ? N/A Location Other Y N ? N/A Location 3.2.2 Openings Is there sagging above the opening? Y N Are there diagonal cracks at the comers of any of the openings? Y N Is there evidence of water penetrction? Y N Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | Scaling | Y | N | ? | N/A | Location | | 3.2.2 Openings Is there sagging above the opening? Are there diagonal cracks at the corners of any of the openings? Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Y N | Spalling | Y | N | ? | N/A | T 1 | | 3.2.2 Openings Is there sagging above the opening? Are there diagonal cracks at the corners of any of the openings? Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | Stratification | Y | N | ? | N/A | Location | | 3.2.2 Openings Is there sagging above the opening? Are there diagonal cracks at the corners of any of the openings? Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | Other | Y | N | ? | N/A | Location | | Is there sagging above the opening? Are there diagonal cracks at the corners of any of the openings? Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | | • | • | • | 14/11 | 20041011 | | Is there sagging above the opening? Are there diagonal cracks at the corners of any of the openings? Is there evidence of water penetrction? Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | 3.2.2 Openings | | | | | | | Are there diagonal cracks at the corners of any of the openings? Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | olem openings | | | | | | | Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Y N N N Is there evidence of abrasion or | Is there sagging above the or | enin | g? | | | Y N | | Is there evidence of water penetration? Have any of the openings been distorted in shape or size? Is there evidence of abrasion or | Are there diagonal cracks at | the | | | | | | Have any of the openings been distorted in shape or size? Y N Is there evidence of abrasion or | corners of any of the opening | gs? | | | | Y N | | in shape or size? Y N Is there evidence of abrasion or | Is there evidence of water pe | netra | tion | ? | | Y N | | in shape or size? Y N Is there evidence of abrasion or | Have any of the openings bec | en di | stort | ed | | | | | | | | | | Y N | | | Is there evidence of abrasion | or | | | | | | | | | | | | Y N | | Abrasion | Y | N | ? | N/A | Location | |---|--------|------|---|------|----------| | Blistering | Y | N | ? | N/A | Location | | Chemical Deterioration | Y | N | ? | N/A | Location | | Cracking | Y | N | ? | N/A | Location | | longitudinal | Y | N | ? | N/A | Location | | transverse | Y | N | ? | N/A | Location | | diagonal | Y | N | ? | N/A | Location | | pattern | Y | N | ? | N/A | Location | | single | Y | N | ? | N/A | Location | | Crazing | Y | N | ? | N/A | Location | | Discoloration | Y | N | ? | N/A | Location | | Disintegration | Y | N | ? | N/A | Location | | Distortion | Y | N | ? | N/A | Location | | Efflorescence | Y | N | ? | N/A | Location | | Exudation | Y | N | ? | N/A | Location | | Erosion | Y | N | ? | N/A | Location | | Flow Lines | Y | N | ? | N/A | Location | | Honeycombing | Y | N | ? | N/A | Location | | Peeling | Y | N | ? | N/A | Location | | Pitting | Y | N | ? | N/A | Location | | Popouts | Y | N | ? | N/A | Location | | Reinforcement Corrosion | Y | N | ? | N/A | Location | | Sand Streaking | Y | N | ? | N/A | Location | | Scaling | Y | N | ? | N/A | Location | | Spalling | Y | N | ? | N/A | Location | | Stratification | Y | N | ? | N/A | Location | | Other | Y | NT | 9 | NY/A | Location | | Culci | 1 | N | ? | N/A | Location | | | | | | | | | 3.2.3 Roof | | | | | | | Does water pond on the roof? | • | | | | Y N | | If yes, is the roof drain clogg | ed? | | | | Y N | | | | | | | | | Is there evidence of water inf at openings? | iltrat | tion | | | Y N | | Are there defects in the roof s | urfa | ice? | | | Y N | | | | | | | | | Is there evidence of sag in the | ; | | | | | | roof structure? | | | | | Y N | | | | | | | | ### 3.2.4 Foundation | Are there any cracks in the foundation wall? | | | | | Y N | |--|-------|----|---|-----|----------| | Are there cracks near downs comers or where structural supports meet the wall? | po it | S, | | | Y N | | •• | | | | | | | Are the piers aligned? | | | | | Y N | | Are the piers plumb? | | | | | Y N | | Is there any settlement? | | | | | Y N | | Abrasion | Y | N | ? | N/A | Location | | Blistering | Ŷ | N | ? | N/A | Location | | Chemical Deterioration | Ŷ | N | ? | N/A | Location | | Cracking | Ŷ | N | ? | N/A | Location | | longitudinal | Ŷ | N | ? | N/A | Location | | transverse | Ŷ | N | ? | N/A | Location | | diagonal | Ŷ | N | ? | N/A | Location | | pattern | Ŷ | N | ? | N/A | Location | | single | Ŷ | N | ? | N/A | Location | | Crazing | Ŷ | N | ? | N/A | Location | | Discoloration | Ŷ | N | ? | N/A | Location | | Disintegration | Ÿ | N | ? | N/A | Location | | Distortion | Ÿ | N | ? | N/A | Location | | Efflorescence | Y | N | ? | N/A | Location | | Exudation | Ÿ | N | ? | N/A | Location | | Erosion | Y | N | ? | N/A | Location | | Flow Lines | Y | N | ? | N/A | Location | | Honeycombing | Y | N | ? | N/A | Location | | Peeling | Y | N | ? | N/A | Location | | Pitting | Y | N | ? | N/A | Location | | Popouts | Y | N | ? | N/A | Location | | Reinforcement Corrosion | Y | N | ? | N/A | Location | | Sand Streaking | Y | N | ? | N/A | Location | | Scaling | Y | N | ? | N/A | Location | | Spalling | Y | N | ? | N/A | Location | | Stratification | Y | N | ? | N/A | Location | | Other | Y | N | ? | N/A | Location | #### 3.3 INTERIOR SPACES Are floors and ceilings Sagging? Y N _____ Cracking? Discoloring? $\mathbf{Y} \cdot \mathbf{N}$ Are partitions Y N _____ Bulging? Cracking? Y N _____ Discoloring? 4.0 COMPONENT INSPECTION **4.1 COLUMNS** Are columns properly Y N _____ aligned? Are columns plumo? Y N _____ Is there evidence of impact? Y N _____ Y N _____ Is there any cracking? Is the member distorted in any manner? Y N _____ Did you verify section sizes at midspan and ends? Y N Abrasion N ? N/A Location _____ Blistering Y N ? N/A Location _____ Chemical Deterioration Y N ? N/A Location Cracking Y N ? N/A Location longitudinal Y N ? N/A Location transverse Y N ? N/A Location diagonal Y N ? N/A Location pattern Y N ? N/A Location Location Y N ? N/A single | Crazing | Y | N | ? | N/A | Location | | |--|--|--|---|---|---|-------------| | Discoloration | Y | N | ? | N/A | Location | | | Disintegration | Y | N | ? | N/A | Location | | | Distortion | Y | N | ? | N/A | Location | | | Efflorescence | Y | N | ? | N/A | Location | | | Exudation | Y | N | ? | N/A | Location | | | Erosion | Y | N | ? | N/A | Location | | | Flow Lines | Y | N | ? | N/A | Location | | | Honeycombing | Y | N | ? | N/A | Location | | | Peeling | Y | N | ? | N/A | Location | | | Pitting | Y | N | ? | N/A | Location | | | Popouts | Y | N | ? | N/A | Location | | | Reinforcement Corrosion | Y | N | ? | N/A | Location | | | Sand Streaking | Y | N | ? | N/A | Location | | | Scaling | Y | N | ? | N/A | Location | | |
Spalling | Y | N | ? | N/A | Location | | | Stratification | Y | N | ? | N/A | Location | | | Other | Y | N | ? | N/A | Location | | | 4.2 WALLS | | | | | | | | Are walls plumb? | | • | Y | N | | | | | | | | | | | | Is there any sign of | | | | | | | | Is there any sign of water penetration? | | | Y | N | | | | • • | ts? | | Y
Y | | | | | water penetration? Are there any surface defect | | | Y | N | | | | water penetration? Are there any surface defect Abrasion | Y | N | Y ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering | Y
Y | N
N | Y ? | N
N/A
N/A | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration | Y
Y
Y | N
N
N | Y ? ? ? | N
N/A
N/A
N/A | Location Location Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking | Y
Y
Y
Y | N
N
N | ?
?
? | N
N/A
N/A
N/A | Location Location Location Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal | Y
Y
Y
Y
Y | N
N
N
N | ?
?
?
? | N
N/A
N/A
N/A
N/A | Location Location Location Location Location Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse | Y
Y
Y
Y
Y | N
N
N
N
N | ?
?
?
? | N
N/A
N/A
N/A
N/A
N/A | Location Location Location Location Location Location Location Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal | Y
Y
Y
Y
Y
Y | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | ?
?
?
?
? | N
N/A
N/A
N/A
N/A
N/A
N/A | Location Location Location Location Location Location Location Location Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern | Y
Y
Y
Y
Y
Y | 222222 | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single | Y
Y
Y
Y
Y
Y
Y | 77777777 | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing | Y
Y
Y
Y
Y
Y
Y
Y | 22222222 | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration | Y
Y
Y
Y
Y
Y
Y
Y | <pre>n n n n n n n n n n n n n n n n n n n</pre> | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration Disintegration | Y
Y
Y
Y
Y
Y
Y
Y
Y | <pre></pre> | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration Disintegration Distortion | Y
Y
Y
Y
Y
Y
Y
Y
Y
Y | | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration Disintegration Distortion Efflorescence | Y
Y
Y
Y
Y
Y
Y
Y
Y
Y | | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration Disintegration Distortion Efflorescence Exudation | Y
Y
Y
Y
Y
Y
Y
Y
Y
Y
Y | | Y ???????????????????????????????????? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration Disintegration Distortion Efflorescence Exudation Erosion | Y
Y
Y
Y
Y
Y
Y
Y
Y
Y
Y
Y | | Y ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | N | Location | | | water penetration? Are there any surface defect Abrasion Blistering Chemical Deterioration Cracking longitudinal transverse diagonal pattern single Crazing Discoloration Disintegration Distortion Efflorescence Exudation | Y
Y
Y
Y
Y
Y
Y
Y
Y
Y
Y | | Y ???????????????????????????????????? | N | Location | | | Dealing | 37 | N.T | n | BT/A | Yaasiaa | | |--|----|-----|---|-------|----------|--------------| | Peeling | Y | - 1 | | - | | | | Pitting | Y | | | • | | | | Popouts Reinforcement Corrosion | Y | | | • | | | | | Y | - ' | - | • | | | | Sand Streaking | Y | | | • | | | | Scaling | Y | | | • | | | | Spalling | Y | | | N/A | | | | Stratification | Y | N | ? | N/A | Location | | | Other | Y | N | ? | N/A | Location | | | 4.3 BEAMS AND GIRDER | S | | | | | | | Is there any deflection? | Y | N | | | | · | | Is there any cracking? | Y | N | | | | | | diagonal? | Y | N | | | | | | longitudinal? | Y | N | | | | | | transverse? | Y | N | | | | | | other? | Y | N | | | | | | | | | | | | | | Did you verify section sizes | | | | | | | | at ends and midspan? | | | Y | Ν _ | | | | | | | | | | | | Is there corrosion of | | | | | | | | steel at connections? | | | Y | N _ | | | | To the man of the same that the | | | | | | | | Is there adequate lateral | | | | | | • | | support of framing members? | , | | Y | N _ | | | | If not, did you check for | | | | | | | | evidence of movement of the | | | | | • | | | members, such as abrasion? | | , | Y | N | | | | members, such as abiquiti; | | | 1 | 14 | | - | | Is there abrasion due to | | | | | | | | sliding or cracks due to stress | • | | | | | | | concentrations at connections | | , | Y | N | | | | out of the control | • | | • | - ' | | | | Are there any cracks at | | | | | | | | dapped-end beams? | | • | Y | N | | | | 11 | | | • | • • - | | | | Abrasion | Y | N | ? | N/A | Location | | | Blistoring | Y | N | ? | N/A | Location | | | Chemical Deterioration | Y | N | ? | N/A | Location | | | Cracking | Y | N | ? | N/A | Location | | | longitudinal | Y | N | ? | N/A | Location | | | transverse | Ÿ | N | ? | N/A | Location | | | | | - • | • | / • • | Doodton | | | diagonal | Y | N | ? | N/A | | | |--|-------|------|---|-----|----------|--| | pattern | Y | N | ? | N/A | | | | single | Y | N | ? | N/A | | | | Crazing | Y | N | ? | N/A | | | | Discoloration | Y | N | ? | N/A | | | | Disintegration | Y | N | ? | N/A | | | | Distortion | Y | N | ? | N/A | Location | | | Efflorescence | Y | N | ? | N/A | Location | | | Exudation | Y | N | ? | N/A | Location | | | Erosion | Y | N | ? | N/A | Location | | | Flow Lines | Y | N | ? | N/A | Location | | | Honeycombing | Y | N | ? | N/A | Location | | | Peeling | Y | N | ? | N/A | Location | | | Pitting | Y | N | ? | N/A | Location | | | Popouts | Y | N | ? | N/A | Location | | | Reinforcement Corrosion | Y | N | ? | N/A | Location | | | Sand Streaking | Y | N | ? | | | | | Scaling | Y | N | ? | | | | | Spalling | Y | N | ? | | | | | Stratification | Y | N | ? | - | | | | | | | | • | | | | Other | Y | N | ? | N/A | Location | | | | | | | | | | | | | | | | | | | 4.4
CONNECTIONS | | | | | | | | | | | | | | | | Is there any cracking at inter | secti | ions | | | | | | of beams, columns, and slab | | | Y | N | | | | • | | | | | | | | Are there surface defects? | Y | N | 4.5 SLABS | | | | | | | | | | | | | | | | Is there circumferential | | | | | | | | cracking? | | | Y | N | | | | | | | _ | _ | | | | Is there cracking at column | | | | | | | | base? | | | Y | N | | | | | | | - | • - | | | | | | | | | | | | Is there any sign of settleme | nt | | | | | | | Is there any sign of settleme (basement only)? | nt | | Y | N | | | | Is there any sign of settleme (basement only)? | nt | | Y | N _ | | | | (basement only)? | nt | | Y | N _ | | | | (basement only)? Is there any floor/wall | nt | | Y | N _ | | | | (basement only)? | nt | | | | | | | Abrasion | Y | N | ? | N/A | Location | | |-------------------------|---|---|---|-----|----------|--| | Blistering | Y | N | ? | N/A | Location | | | Chemical Deterioration | Y | N | ? | N/A | Location | | | Cracking | Y | N | ? | N/A | Location | | | longitudinal | Y | N | ? | N/A | Location | | | transverse | Y | N | ? | N/A | Location | | | diagonal | Y | N | ? | N/A | Location | | | pattern | Y | N | ? | N/A | Location | | | single | Y | N | ? | N/A | Location | | | Crazing | Y | N | ? | N/A | Location | | | Discoloration | Y | N | ? | N/A | Location | | | Disintegration | Y | N | ? | N/A | Location | | | Distortion | Y | N | ? | N/A | Location | | | Efflorescence | Y | N | ? | N/A | Location | | | Exudation | Y | N | ? | N/A | Location | | | Erosion | Y | N | ? | N/A | Location | | | Flow Lines | Y | N | ? | N/A | Location | | | Honeycombing | Y | N | ? | N/A | Location | | | Peeling | Y | N | ? | N/A | Location | | | Pitting | Y | N | ? | N/A | Location | | | Popouts | Y | N | ? | N/A | Location | | | Reinforcement Corrosion | Y | N | ? | N/A | Location | | | Sand Streaking | Y | N | ? | N/A | Location | | | Scaling | Y | N | ? | N/A | Location | | | Spalling | Y | N | ? | N/A | Location | | | Stratification | Y | N | ? | N/A | Location | | | Other | Y | N | ? | N/A | Location | | ### USACERL DISTRIBUTION Chief of Engineers ATTN: CEHEC-IM-LH (2) ATTN: CEHEC-IM-LP (2) ATTN: CERD-L ATTN: CECC-R ATTN: CECW ATTN: CECW-O ATTN: CECW-P ATTN: CECW-RR ATTN: CEMP ATTN: CEMP-C ATTN: CEMP-E ATTN: CERD ATTN: CERD-C ATTN: CERD-M ATTN: CERM ATTN: DAEN-ZCZ ATIN: DAEN-ZCI ATTN: DAEN-ZCM ATTN: DAEN-ZCE CEHSC ATTN: DET III 79906 US Army Engineer Districts ATTN: Library (41) ATTN: CEHSC-ZC 22060 ATTN: CEHSC-FB-S 22060 ATTN: CEHSC-TT-F 22060 US Army Engr Divisions ATIN: Library (14) US Army Europe ODCS/Engineer 09403 ATTN: AEAEN-FE ATTN: AEAEN-ODCS V Corps ATTN: DEH (11) VII Corps ATTN: DEH (16) 21st Support Command ATTN: DEH (12) USA Berlin ATTN: DEH (9) Allied Command Europe (ACE) ATTN: ACSGEB 09011 ATTN: SHIHB/Engineer 09055 USASETAP ATTN: AESE-EN-D 09019 ATTN: ACSEN 09168 ATTN: AESE-VE 09168 8th USA, Korea ATTN: DEH (19) ROK/US Combined Forces Command 96301 ATTN: EUSA-HHC-CFC/Engr Ft. Leonard Wood, MO 65473 ATTN: Canadian Liaison Officer AUN: German Laison Staff AUN: British Luison Officer (2) AUN: French Luison Officer USA Japan (USARJ) ATTN. DEH-Okinawa. 96331 ATTN: DCSFN. 96343 ATTN: HONSHU. 96343 Area Fingineer, AEDC-Area Office Arnold Air Force Station, TN 37389 416th Engineer Command 60623 ATTN: Facilities Engineer US Military Academy 10996 ATTN: Pacilities Engineer ATTN: Dept of Geography & Computer Sciences ATTN: MAEN:A AMC - Dir., Inst., & Svcs. ATTN: DEH (23) DLA ATTN: DLA-WI 22304 DNA ATTN: NADS 20305 FORSCOM (28) FORSCOM Engr, ATTN: Spt Det. 15071 ATTN: Facilities Engineer HSC Walte Walter Reed AMC 20307 ATTN: Pacilities Engineer PL Sam Houston AMC 78234 ATTN: HSLO-F Fitzsimons AMC 80045 ATTN: HSI-G-DEH INSCOM - Ch, Instl. Div. Vint Hill Farms Station 22186 ATTN: IAV-DEH Arlington Hall Station 22212 ATTN: Engr & Hag Div USA AMCCOM 61299 ATTN: Library ATTN: AMSMC-IS Military Dist of Washington ATTN: DEH Fort Lealey J. McNair 20319 Fort Myer 22211 Cameron Station (3) 22314 Military Traffic Mgmt Command Bayonne 07002 Palls Church 20315 Surmy Point MOT 28461 Oakland Army Base 94626 NARADCOM, ATTN: DRDNA-F 01760 TARCOM, Fac, Div. 48090 TRADOC (19) HQ, TRADOC, ATTN: ATEN-DEH 23651 ATTN: DEH TSARCOM, ATTN: STSAS-P 63120 USAIS Fort Ritchie 21719 Fort Huachuca 85613 ATTN: Facilities Engineer (3) WESTCOM Fort Shafter 96858 ATTN: DEH ATTN: APEN-A SHAPE 09055 ATTN: Survivability Sect. CCB-OPS ATTN: Infrastructure Branch, LANDA HQ USEUCOM 09128 ATTN: ECJ 4/7-LOE Fort Belvoir, VA ATTN: Australian Liaison Officer 22060 ATTN: Water Resource Center 22060 ATTN: Engr Studies Center 22060 ATTN: Engr Topographic Lab 22060 ATTN: ATZA-TE-SW 22060 ATTN: CECC-R 22060 CECRL, ATTN: Library 03755 CEWES, ATTN: Library 39180 HQ, XVIII Airborne Corps and Ft. Bragg 28307 ATTN: AFZA-DEH-EE Chanute AFB, IL 61868 3345 CES/DE, Stop 27 AMMRC 02172 ATTN: DRXMR-AF ATTN: DRXMR-WE Norton AFB, CA 92409 ATTN: AFRCE-MX/DE Tyndall AFB, FL 32403 AFESC/Engineering & Service Lab NAVFAC ATTN: Division Offices (11) ATTN: Facilities Engr Cmd (9) ATTN: Naval Public Works Center (9) ATTN: Naval Civil Engr Lab 93043 (3) ATTN: Naval Constr Battalion Ctr 93043 Engineering Societies Library New York, NY 10017 National Guard Bureau 20310 Installation Division US Government Printing Office 20401 Receiving/Depository Section (2) US Army Env. Hygiene Agency ATTN: HSHB-ME 21010 American Public Works Association 60637 Nat'l Institute of Standards & Tech 20899 Defense Technical Info. Center 22304 ATTN: DTIC-FAB (2) > 324 03/91